General introduction to representation theory Laurent C. Chapon ISIS Facility, Rutherford Appleton Laboratory, UK #### Representation theory - Method for simplifying analysis of a problem in systems possessing some degree of symmetry. - · What is allowed vs. what is not allowed Keyword: <u>Invariance</u> of the physical properties under application of symmetry operators. #### Spectroscopy Use to predict vibration spectroscopic transitions that can be observed - Ground state characterized by ϕ^{0} - Excited state characterized by ϕ^I - Operator O - Transition integral: $$T = \int \phi^0 O \phi^1$$ The integrand must be invariant under application of all symmetry operations #### IR-Raman active modes CO_2 IR active, change in dipole moment Dipole moment operator Raman active, change in polarizability Operator for polarizability ### Crystal field • Ce³⁺ 4f¹ electronic configuration #### **MO-LCAO** The molecular orbitals of polyatomic species are linear combinations of atomic orbitals: $$\Psi = \sum_{r} c_i \phi_i$$ If the molecule has symmetry, group theory predicts which atomic orbitals can contribute to each molecular orbital. #### **MO-LCAO** #### Phase transitions in solids Phase transitions often take place between phases of different symmetry. High symmetry phase, Group G₀ - This is a "spontaneous" symmetry-breaking process. - Transition are classified as either 1st order (latent heat) or 2d order (or continuous) A simple example: Paramagnetic -> Ferromagnetic transition #### Landau theory - Ordering is characterized by a function $\rho(x)$ that changes at the transition. - •Above T_c , $\rho_0(x)$ is invariant under all operations of G_0 - •Below T_c , $\rho_1(x)$ is invariant under all operations of G_1 $$\delta \rho = \rho_1 - \rho_0 = \sum_{n'} \sum_i c_i^n \Phi_i^n(x) \qquad \text{Basis functions of irreducible Representation of } \mathbf{G}_0.$$ • At T=T_c, all the coefficients c_iⁿ vanish #### Landau theory (2) Φ is invariant under operations of G, each order of the expansion can be written is given by some polynomal invariants of c_i^{n} . $$\Phi = \Phi_0 + \sum_{n'} A^n(P, T) \sum_i (c_i^n)^2 + \dots$$ - Thermodynamic equilibrium requires that all A are >0 above T_c. - In order to have broken symmetry, one A has to change sign at the transition. $$\Phi = \Phi_0 + \frac{1}{2}a(T)(T - T_c)\eta^2 + C\eta^4 + \dots$$ In a second order phase transition, a single symmetry mode is involved. #### Outline - 1. Symmetry elements and operations - 2. Symmetry groups (molecules) - 3. Representation of a group - 4. Irreducible representations (IR) - 5. Decomposition into IRs - 6. Projection - 7. Space groups # Inversion point $\overline{1}$ () Change coordinates of a point (x,y,z) to (-x,-y,-z) #### Mirror planes # Proper rotation $C_n(n)$ ## Improper rotation $S_n(\overline{n})$ Combination of two successive operations: - 1) Rotation C_n around an axis. - 2) Mirror operation in a plane perpendicular to rotation axis #### S₄ in tetrahedral geometry #### Group structure - Collection of elements for which an <u>associative law</u> of combination is defined and such that for any pair of elements g and h, <u>the product gh</u> is also element of the collection - · It contains a unitary element, $\underline{\mathbf{E}}$, such that $g\mathbf{E}=g$ - Every element g has an inverse, noted g^{-1} such that $qq^{-1}=E$. The order of a group is simply the number of elements in a group. We will note the order of a group h. #### Multiplication table Four different operations: - E - σ(xz) - σ(yz) - C₂(z) | | E | C ₂ (z) | σ(xz) | σ(yz) | |--------------------|--------------------|--------------------|--------------------|--------------------| | E | E | C ₂ (z) | σ(xz) | σ(yz) | | C ₂ (z) | C ₂ (z) | E | σ(yz) | σ(xz) | | σ(xz) | σ(xz) | σ(yz) | E | C ₂ (z) | | σ(yz) | σ(yz) | σ(xz) | C ₂ (z) | E | #### Classes Similarity transform: $h = x^{-1}gx$ g and h are conjugate The set of elements that are all conjugate to one another is called a (conjugacy) class. Symmetry operations: $$E, C_3^1, C_3^2, \sigma_{v1}, \sigma_{v2}, \sigma_{v3}$$ $$\sigma_{v1}^{-1}C_3^1\sigma_{v1}=C_3^2$$ #### Determination of G ### Representation of G A group G is represented in a vector space E, of dimension n, if we form an homomorphism D from G to $GL_n(E)$: $$\forall g \in G, g \mapsto D(g) \in GL_n(E)$$ $$\forall g, g' \in G, D(gg') = D(g)D(g')$$ $$D(1) = 1$$ $$\forall g \in G, D(g^{-1}) = (D(g))^{-1}$$ #### **Matrices** - If a basis of E is chosen, then we can write D(g) as n by n matrices. - We will note $D_{\alpha\beta}(g)$ the matrix elements (line α , row β) #### Character The trace (sum of diagonal elements) is noted χ . $$\chi(g) = \sum_{\alpha} D_{\alpha\alpha}(g)$$ #### **Important reminder:** D'=P-1DP Matrices that are conjugate to one another have the same trace. # Example: H₂O modes A symmetry operation produces linear transformations in the vector space E. ## H₂O- C₂-axis # $H_2O-\sigma(xz)$ #### Matrix multiplication $$\sigma(xz) \times C_2(z) = \sigma(yz)$$ #### Irreducible representations (IRs) - D is a representation of a group in a space E. - D is reducible if it leaves at least one subspace of E invariant, otherwise the representation is irreducible. $$E = \sum_{i} E_i = E_1 \oplus E_2 \dots$$ Every element of E can be written in one and only one way as a sum of elements of E_i. #### IRs · In matrix terms: A representation is reducible if one can find a similarity transformation (change of basis) that send all the matrices D(g) to the same block- diagonal form. Corresponding blocks are multiplied separately. #### **IRs** In a finite group, there is a limited number of IRs. $$\sum_{i} (l_i)^2 = h$$ | C_{3v} | E | 2C ₃ | $3\sigma_{\rm v}$ | |----------|---|-----------------|-------------------| | A_1 | 1 | 1 | 1 | | A_2 | 1 | 1 | -1 | | E | 2 | -1 | 0 | #### Character tables - · In a finite group, there is a limited number of IRs. - · IRs are described in character tables: A table that list the symmetry operations horizontally, IRs labels vertically and corresponding characters. | C_{3v} | E | $(2C_3)$ | $(3\sigma_{\rm v})$ | |----------|---|----------|---------------------| | A_1 | 1 | 1 | 1 | | A_2 | 1 | 1 | -1 | | E | 2 | -1 | 0 | #### Great Orthogonality theorem • For two given IRs D^i and D^j , of dimension I_i and I_j respectively. $$\sum_{g \in G} D_{\alpha\beta}^{i}(g) D_{\alpha'\beta'}^{j}(g) * = \frac{h}{\sqrt{l_{i}l_{j}}} \delta_{ij} \delta_{\alpha\alpha'} \delta_{\beta\beta'}$$ $$\sum_{g \in G} (\chi^{i}(g))^{2} = h$$ $$\sum_{g \in G} \chi^{i}(g)\chi^{j}(g) = 0$$ #### GOT D is a reducible representation. The number of times that a representation i appears in a decomposition is : $$n_i = \frac{1}{h} \sum_{g \in G} \chi_i(g) * \chi(g)$$ nA₁=1/6(3*1+2*1*0+3*1*1)=1 nA₂=1/6(3*1+2*1*0+3*-1*1)=0 nE =1/6(3*1+2*-1*0+3*0*1)=1 | C _{3v} | Е | 2C ₃ | $3\sigma_{\rm v}$ | |-----------------|---|-----------------|-------------------| | A_1 | 1 | 1 | 1 | | A_2 | 1 | 1 | -1 | | Ε | 2 | -1 | 0 | | D | 3 | 0 | 1 | #### Projection • Project a vector of the vector space into the space of the IR to find the symmetry adapted vectors. $$\hat{P}_{\lambda}^{\nu} = \sum_{g \in G} D_{\lambda\mu}(g)^* \hat{g}$$ * indicates complex conjugate #### Integrals $$\int_{-\infty}^{\infty} f(x) dx$$ # Space group Symmetry operations - · Use the Seitz notation $\{\alpha | \mathbf{t}_{\alpha}\}$ - $-\alpha$ rotational part (proper or improper) - t_a translational part $$\{\alpha|\tau_{\alpha}\}\ \{\beta|\tau_{\beta}\} = \{\alpha\beta|\alpha t_{\beta} + t_{\alpha}\}$$ Space group: infinite number of symmetry operations | Symmetry axis or symmetry point | Graphical
symbol* | Sures vector of a right-handed screw rotation
in units of the absents lattice translation vector
parallel to the axis | Printed symbol (parti-
demosts in
percubases) | |---|----------------------|---|---| | Identity | Nose | None | 1 | | Twefeld rotation axis
Twefeld rotation point (two dimensions) | • | None | 2 | | Dwofeld screw onic: "2 sub-1" | • | 4 | 2, | | Threefold rotation axis
Threefold rotation point (two dimensions) | • | None | , | | Threefold score usin: "I sub-1" | A | + | 3, | | Threefold acrew usin: "3 mb 2" | A | ė. | 31 | | Fourfold rotation axis
Fourfold rotation point (two dissessions) | | None | 4 (2) | | Foundable scores action 14 metral | → ± | ± | 4, (2,) | | Roseficial scorer action 1d cath 21 | 4 = | ė. | 42(2) | | Founfold scorer axis: "4 rab 3" | → ≒ | ÷ | 42 (2) | | Stafold rotation axis
Stafold rotation point (two dimensions) | • | None | 6 (3.2) | | Stafold screw axis: '6 mb 1' | * | 4 | 6, (3,-2) | | listfold screw axis: '6 mb 2' | | 1 | $6_{g}(3_{g}, 2)$ | | Soulold scores asias: "6 sub 3" | • | ± | 6 (3.2) | | Sinfold sonry axis: "6 mb 4" | • | 9 | $6_{k}(3_{k},2)$ | | Sixfold surev axis: '6 sub 5' | * | ŧ | $6_3(3_2,2_3)$ | | Centre of symmetry, invention centre: "I ber"
Perfection point, missur-point (one dimension) | ٠ | None | 1 | | Investiga axis: '3 bus' | Δ. | Name | 3 (2.3) | | avenios axis: '4 but' | 4 Z | None | 3(2) | | anenios asis: '6 bar' | | Name | $\delta \equiv 3/m$ | | Profekl rotation axis with centre of symmetry | | None | 2/m (1) | | Decickl screw axis with centre of symmetry | ý | ± | $2_1/m$ (T) | | Fourfield rotation axis with center of symmetry | ۰ . | None | 4/m (3.2.1) | | 4 sub 2" screw axis with center of symmetry | ý <u>s</u> | 1 | 4 ₂ /m (4, 2, 1) | | Stafold cotation axis with center of symmetry | | None | 6/m (6,3,3,2,1) | | % sub-3" scores axis with course of symmetry | 6 | ± | $6_3/m$ $(6,3,3,2_3,\overline{1})$ | | Symmetry plane or symmetry line | Graphical symbol | Glide vector in units of lattice translation
vectors parallel and normal to the projection
plane | Printed symbol | |---|------------------|---|----------------| | teffection plane, mirror plane
teffection line, mirror line (two dimensions) | | None | M | | Axial' glide plane
liide line (two dimensions) | | Lattice vector slong line in projection plane lattice vector slong line in figure plane | a, borc | | Axial' glide plane | | $\frac{1}{2}$ lattice vector normal to projection plane | a, b or c | | Double' glide plane* (in centred cells only) | | Two glide vectors: 1 along line parallel to projection plane and 1 normal to projection plane | | | Diagonal' glide plane | | One glide vector with neo components: along line parallel to projection plane, normal to projection plane | e . | | Diamond' glide plane† (pair of planes; in centred cells only) | | along line parallel to projection plane,
combined with a normal to projection plane
(nerow indicates direction parallel to the
projection plane for which the normal
component is positive) | d | #### Group of translation T T $$\{1 \mid 000\} \{1 \mid 100\} \{1 \mid 010\} \{1 \mid t\} \{1 \mid 200\} \dots$$ Γ^{K} e^{-ikt} - ·Infinite abelian group - Infinite number of irreducible representations, and consists of the complex root of unity. Basis are Bloch functions. $$\Phi^{k}(r) = u_{k}(r).e^{ikr}$$ $$u_{k}(r+t) = u_{k}(r) \qquad (t \text{ is a lattice translation})$$ $$\{1 \mid t\}\Phi^{k}(r) = \Phi^{k}(r-t) = u_{k}(r-t).e^{ik(r-t)} = e^{-ikt}\Phi^{k}(r)$$ #### Space group Consider a symmetry element $g=\{h|t\}$ and a Bloch-function Φ' : $$\phi^{k}(r) = u_{k}(r)e^{ikr}$$ $$\phi' = \{h \mid t\}\phi^{k}(r)$$ $$\{1 \mid u\}\phi' = \{1 \mid u\}\{h \mid t\}\phi^{k}(r)$$ $$= \{h \mid t\}\{1 \mid h^{-1}u\}\phi^{k}(r)$$ $$= \{h \mid t\}e^{-ikh^{-1}u}\phi^{k}(r) = e^{-ikh^{-1}u}\{h \mid t\}\phi^{k}(r) = e^{-i(hk)u}\phi'$$ $$\Phi' \text{ is a bloch function } \Phi^{hk}(r)$$ # Little group G_k - By applying the rotational part of the symmetry elements of the paramagnetic group, one founds a set of k vectors, known as the "star of k" - Two vectors k_1 and k_2 are *equivalent* if they equal or related by a reciprocal lattice vector. - · In the general case, if all vectors k_1, k_2, \ldots, k_i in the star are not equivalent, the functions Φ_{ki} are linearly independent. - The group generated from the point group operations that leave k invariant elements + translations is called the group of the propagation vector k or little group and noted G_k. - In G_k , the functions Φ_{ki} are not all linear independent, and the representation is science & Technology Facilities Council independent. # IRs of G_k $$g \in G_{\mathbf{k}}$$ $$D(g) = D_{pr}(h)e^{i\cdot 2\cdot \pi\cdot \mathbf{kt}}$$ Tabulated (Kovalev tables) or calculable for all space group and all **k** vectors for **finite** sets of point group elements *h* Despite the infinite number of atomic positions in a crystal symmetry elements in a space group ...a representation theory of space groups is feasible using Bloch functions associated to k points of the reciprocal space. This means that the group properties can be given by matrices of finite dimensions for the - Reducible (physical) representations can be constructed on the space of the components of a set of generated points in the zero cell. - **Irreducible representations** of the Group of vector **k** are constructed from a finite set of elements of the zero-block. Orthogonalization procedures explained previously can be employed to construct symmetry adapted functions # Symmetry analysis Example 1 · Space group P4mm, k=0, Magnetic site 2c **Generators selected** (1); t(1,0,0); t(0,1,0); t(0,0,1); (2); (3); (5) **Positions** Multiplicity, Coordinates Reflection conditions Wyckoff letter, Site symmetry General: $8 \quad g \quad 1$ (1) x,y,z(2) \bar{x}, \bar{y}, z (3) \bar{y}, x, z (4) y, \bar{x}, z no conditions (5) x, \bar{y}, z (6) \bar{x}, y, z (7) \bar{y}, \bar{x}, z (8) y, x, zSpecial: $X, \frac{1}{2}, Z$ $\bar{\mathcal{X}}, \frac{1}{2}, \mathcal{Z}$ $\frac{1}{2}$, X, Z $\frac{1}{2}, \bar{X}, Z$ no extra conditions .m . x,0,z \bar{x} , 0, z 0, x, z $0, \bar{x}, z$ no extra conditions . m . \bar{x}, \bar{x}, z no extra conditions x, x, z \bar{x}, x, z x, \bar{x}, z 2mm. $\frac{1}{2}$, 0, z $0, \frac{1}{2}, z$ hkl: h+k=2ncb4 m m $\frac{1}{2},\frac{1}{2},\mathcal{Z}$ no extra conditions 0, 0, z $1 \quad a \quad 4 \ m \ m$ no extra conditions ## {1|000} # $\{2_z|000\}$ $$\begin{pmatrix} -1 & & & & & \\ & -1 & & & & \\ & & 1 & & & \\ & & & -1 & & \\ & & & & -1 & \\ & & & & 1 \end{pmatrix}$$ $$\{4_z^+|000\}$$ $$\begin{pmatrix} & & & & -1 & \\ & & & 1 & & \\ & & & & 1 & \\ & & -1 & & & \\ 1 & & & & & \\ & & 1 & & & \end{pmatrix}$$ # $\{4_{z}^{-}|000\}$ $$\begin{pmatrix} & & & & 1 & \\ & & -1 & & \\ & & & 1 & \\ & 1 & & & \\ -1 & & & & \\ & 1 & & & \end{pmatrix}$$ $$\begin{pmatrix} -1 & & & & & \\ & 1 & & & & \\ & & -1 & & & \\ & & & -1 & & \\ & & & & 1 & \\ & & & & -1 \end{pmatrix}$$ # $\{m_{0yz}|000\}$ $$\begin{pmatrix} 1 & & & & & \\ & -1 & & & & \\ & & -1 & & & \\ & & & 1 & & \\ & & & & -1 & \\ & & & & -1 \end{pmatrix}$$ # $\{m_{x-xz}|000\}$ $$\begin{pmatrix} & & & & 1 & \\ & & & 1 & \\ & & & & -1 \\ & 1 & \\ & & -1 & \end{pmatrix}$$ #### **IRs** | Irs/SO | {1 000} | {2_00z 000} | {4+_00z 000} | {400z 000} | {m_x0z 000} | {m_0yz 000} | {m_x-xz 000} | {m_xxz 000} | |----------------|------------|--------------|--------------|-------------|-------------|--------------|--------------|-------------| | Γ ₁ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Γ_2 | 1 | 1 | 1 | 1 | -1 | -1 | -1 | -1 | | Γ_3 | 1 | 1 | -1 | -1 | 1 | 1 | -1 | -1 | | Γ_4 | 1 | 1 | -1 | -1 | -1 | -1 | 1 | 1 | | Γ_5 | 1 0
0 1 | -1 0
0 -1 | i 0
0 -i | -i 0
0 i | 0 1
1 0 | 0 -1
-1 0 | 0 -i
i 0 | 0 i
-i 0 | | χ(Γ) | 6 | -2 | 0 | 0 | -2 | -2 | 0 | 0 | #### Decomposition into IRs $$\begin{split} &\eta(\Gamma_1) = \frac{1}{8}(6\times 1 - 2\times 1 + 0\times 1 + 0\times 1 - 2\times 1 - 2\times 1 + 0\times 1 + 0\times 1) = 0 \\ &\eta(\Gamma_2) = \frac{1}{8}(6\times 1 - 2\times 1 + 0\times 1 + 0\times 1 - 2\times -1 - 2\times -1 + 0\times -1 + 0\times -1) = 1 \\ &\eta(\Gamma_3) = \frac{1}{8}(6\times 1 - 2\times 1 + 0\times -1 + 0\times -1 - 2\times 1 - 2\times 1 + 0\times -1 + 0\times -1) = 0 \\ &\eta(\Gamma_4) = \frac{1}{8}(6\times 1 - 2\times 1 + 0\times -1 + 0\times -1 - 2\times -1 - 2\times -1 + 0\times 1 + 0\times 1) = 1 \\ &\eta(\Gamma_5) = \frac{1}{8}(6\times 2 - 2\times -2 + 0\times 0 + 0\times 0 - 2\times 0 + 0\times 0 + 0\times 0) = 2 \end{split}$$ $$\Gamma = \Gamma_2 \oplus \Gamma_4 \oplus 2\Gamma_5$$ ## Projection onto Γ_2 $$P | 1x > = | 1x > - | 1x > + | 2y > - | 2y > + | 1x > - | 1x > - | 2y > + | 2y > = 0$$ $$P | 1y > = | 1y > - | 1y > - | 2x > + | 2x > - | 1y > + | 1y > - | 2x > + | 2x > = 0$$ $$P | 1z > = | 1z > + | 1z > + | 2z > + | 2z > + | 1z > + | 1z > + | 2z > = 4(| 1z > + | 2z > + | 2z > + | 2z > + | 2z > + | 2z > = 0$$ Shubnikov notation P4m'm' #### Projection onto Γ_4 $$P | 1x > = | 1x > - | 1x > - | 2y > + | 2y > + | 1x > - | 1x > + | 2y > - | 2y > = 0$$ $$P|1y>=|1y>-|1y>+2|x>-2|x>-|1y>+|1y>+|2x>-|2x>=0$$ $$P | 1z > = | 1z > + | 1z > - | 2z > - | 2z > + | 1z > + | 1z > - | 2z > - | 2z > = 4(| 1z > - | 2z >)$$ 1z+ Shubnikov notation P4'mm' #### Projection onto Γ_5 Projection using the (1,1) elements of the matrices $$P | 1x > = | 1x > + | 1x > -i | 2y > -i | 2y > = 2(| 1x > -i | 2y >)(\phi_1)$$ $$P | 1y > = | 1y > + | 1y > +i | 2x > +i | 2x > = 2(| 1y > +i | 2x >)(\phi_2)$$ $$P \mid 1z > = \mid 1z > - \mid 1z > -i \mid 2z > +i \mid 2z > = 0$$ $$P \mid 2x > = |2x > + |2x > -i| 1y > -i| 1y > = 2(|2x > -i| 1y >)(i\phi_2)$$ $$P \mid 2y > = |2y > + |2y > + i|1x > + i|1x > = 2(|2y > + i|1x >)(-i\phi_1)$$ Projection using the (2,2) elements of the matrices $$P | 1x > = 2(| 1x > +i | 2y >)(\phi_3)$$ $$P | 1y > = 2(|1y > -i|2x >)(\phi_4)$$ The magnetic modes can be any linear combinations of $\phi_1, \, \phi_2, \, \phi_3, \, \phi_4$ # Symmetry analysis Example 2 • Space group $P2_1/m$, $k=(0,\delta,0)$ Magnetic site 4f $\textbf{Generators selected} \quad (1); \ t(1,0,0); \ t(0,1,0); \ t(0,0,1); \ (2); \ (3)$ #### Positions Multiplicity, Wyckoff letter, Site symmetry Coordinates | 4 f 1 (1) x, y, z (2) $\bar{x}, y + \frac{1}{2}, \bar{z}$ (3) $\bar{x}, \bar{y}, \bar{z}$ (4) $x, \bar{y} + \frac{1}{2}, z$ | 4 f 1 | (1) x,y,z | (2) $\bar{x}, y + \frac{1}{2}, \bar{z}$ | (3) $\bar{x}, \bar{y}, \bar{z}$ | (4) $x, \bar{y} + \frac{1}{2}, z$ | |---|-------|-----------|---|---------------------------------|-----------------------------------| |---|-------|-----------|---|---------------------------------|-----------------------------------| Reflection conditions General: 0k0: k = 2n Special: as above, plus no extra conditions hkl: k=2n hkl: k=2n hkl: k=2n hkl: k=2n ## Little Group G_K Operation of the point group on the propagation vector - · Identity \rightarrow k=(0, δ ,0) - · 2-fold axis \rightarrow k=(0, δ ,0) - · Inversion \rightarrow -k=(0,- δ ,0) - · Mirror \rightarrow -k=(0,- δ ,0) - Only $\{1|000\}$ and $\{2_v|0\frac{1}{2}0\}$ belong to G_K - \cdot 4f sites are split into two orbits : (1,2) and (3,4) since no operations of G_k transform sites of the first orbit into that of the second orbit # IRs of G_k | Irs/SO | {1 000} | $\{2_{y} 0\frac{1}{2}0\}$ | |----------------|---------|---------------------------| | Γ ₁ | 1 | $e^{i\pi\delta}$ | | Γ_{2} | 1 | - $e^{i\pi\delta}$ | Perform representation analysis for the first orbit. For identity, it is trivial. # $\{2_{y}|0\frac{1}{2}0\}$ - \cdot |1x> is transformed into -|2x> - · |1y> is transformed into |2y> - · |1z> is transformed into -|2z> $$\begin{pmatrix} & & & -1 & & \\ & & & & 1 & \\ & & & & -1 \\ -1 & & & & \\ & & 1 & & & \\ & & & -1 & & \\ \end{pmatrix}$$ #### Decomposition into IRs $$\eta(\Gamma_1) = \frac{1}{2} (6 \times 1 + 0 \times e^{i\pi\delta}) = 3$$ $$\eta(\Gamma_2) = \frac{1}{2} (6 \times 1 + 0 \times -e^{i\pi\delta}) = 3$$ ## Projection onto Γ_1 $$P | 1x > = | 1x > -e^{-i\pi\delta} | 2x >$$ $P | 1y > = | 1y > +e^{-i\pi\delta} | 2y >$ $P | 1z > = | 1z > -e^{-i\pi\delta} | 2z >$ # Projection onto Γ_2 $$P | 1x > = | 1x > +e^{-i\pi\delta} | 2x >$$ $P | 1y > = | 1y > -e^{-i\pi\delta} | 2y >$ $P | 1z > = | 1z > +e^{-i\pi\delta} | 2z >$ The same can be done for the second orbit #### Magnetic diffraction L.C.Chapon ISIS Facility, Rutherford Appleton Laboratory, UK #### **Outline** - · Nuclear scattering - Magnetic scattering using a non-polarized neutron beam - Type of magnetic structures (FStudio) - · Instrumentation #### Scattering cross sections Incident flux Φ of neutron of wavevector k. Neutron is in the initial state λ After scattering the neutron wavevector is k' and the neutron is in the state λ ' Partial differential cross section: Number of neutrons scattered per second into a solid angle $d\Omega$ and with final energy between E' and E'+dE'/ $(\Phi d\Omega dE')$ Differential cross section: Number of neutrons scattered per second into a solid angle $d\Omega/(\Phi d\Omega)$ #### Scattering cross sections Incident neutron with wavevector k and state λ Scattered neutron with wavevector k' and state λ ' In the Born approximation: $$\frac{d^2\sigma}{d\Omega dE'} = \frac{k'}{k} \left(\frac{m}{2\pi\hbar^2}\right)^2 \left| \left\langle k'\lambda' \middle| V \middle| k\lambda \right\rangle \right|^2 \delta(E_{\lambda'} - E_{\lambda} + E - E')$$ # Elastic nuclear scattering In the Born approximation, the scattered intensity is given by: The interaction between the neutron and the atomic nucleus is represented by the Fermi pseudo-potential, a scalar field. # Elastic magnetic scattering #### Cross sections In the magnetic case, we need to evaluate the matrix element: $$<$$ k' σ ' $|$ V_m $|$ $k\sigma>$ $$A(R) = \frac{\mu_0}{4\pi} \frac{\mu_e \times \hat{R}}{R^2}$$ $$B = curl A = \nabla \times A$$ $$V = -\mu_n . B = -\gamma \mu_N 2 \mu_B \frac{\mu_0}{4\pi} \sigma . \nabla \times \left(\frac{s \times \hat{R}}{R^2} \right)$$ $$\vec{\nabla} \times \left(\frac{\vec{s} \times \hat{R}}{R^2} \right) = \frac{1}{2\pi^2} \int \hat{q} \times \vec{s} \times \hat{q} \cdot e^{i\vec{q}\vec{R}} d\vec{q}$$ The magnetic structure we will consider must have a moment distribution that can be expanded in Fourier series. $$ec{m}_{lj} = \sum_{\{k\}} ec{S}_{kj}.e^{-2\pi i ec{k}\cdotec{R}_l}$$ Unit-cell magnetic structure factor: $$\vec{M}(\vec{\kappa}) = p \sum_{j} f_{j}(\vec{\kappa}) \vec{S}_{kj} e^{2\pi i \vec{\kappa} \cdot \vec{r}_{j}}$$ Magnetic interaction vector Magnetic interaction vector: $$\vec{Q}(\vec{\kappa}) = \vec{\kappa} \times \vec{M}(\vec{\kappa}) \times \vec{\kappa}$$ The intensity of a magnetic Bragg peak I: $$I \propto \left| \vec{Q}(\vec{\kappa}) \cdot \vec{Q}^*(\vec{\kappa}) \right|$$ # Magnetic form factor In the dipole approximation: × $$f(Q) = \langle j_0(Q) \rangle + (1 - \frac{2}{g}) \langle j_2(Q) \rangle$$ International Tables of Crystallography, Volume C, ed. by AJC Wilson, Kluwer Ac. Pub., 1998, p. 513 http://neutron.ornl.gov/~zhelud/useful/formfac/index.html #### **Notations** $\vec{\kappa}$ scattering vector $\vec{M}(\vec{\kappa})$ Magnetic structure factor $\vec{Q}(\vec{\kappa}) \equiv \vec{M}(\vec{\kappa})_{\perp}$ Magnetic interaction vector $\vec{\mu}_{\rm n}$ magnetic dipole moment of the neutron $$\mu_{\rm N} = \frac{e\hbar}{2m_p}$$ (nuclear magneton) $$\gamma = 1.913$$ $\mu_{\rm e}$ magnetic dipole moment of the electron $$\mu_{\rm B} = \frac{e\hbar}{2m_e} (Bohr \text{ magneton})$$ # Visualize magnetic structure with FStudio Laurent C. Chapon ISIS Facility, Rutherford Appleton Laboratory, UK J. Rodriguez-Carvajal ILL, France ## Ions with intrinsic magneti moments Atoms/ions with unpaired electrons Ni²⁺ Intra-atomic electron correlation Hund's rule: maximum S/J $\mathbf{m} = \mathbf{g}_{\mathsf{J}} \mathbf{J}$ (rare earths) $\mathbf{m} = \mathbf{g}_{S} \mathbf{S}$ (transition metals) # What is a magnetic structure? Paramagnetic state: **Snapshot of magnetic moment configuration** $$E_{ij} = -J_{ij} \mathbf{S}_i \cdot \mathbf{S}_j$$ $$\langle \mathbf{S}_i \rangle = 0$$ # What is a magnetic structure? Ordered state: Anti-ferromagnetic Small fluctuations (spin waves) of the static configuration **Magnetic structure:** Quasi-static configuration of magnetic moments # Types of magnetic structures Very often magnetic structures are complex due to : - competing exchange interactions (i.e. RKKY) - geometrical frustration - competition between exchange and single ion anisotropies -.... # Types of magnetic structures Amplitude-modulated or Spin-Density Waves "Longitudinal" "Transverse" ## Types of magnetic structures #### Formalism of prop. Vector: Basics Position of atom j in unit-cell I is given by: $R_{ij}=R_i+r_j$ where R_i is a pure lattice translation # Formalism of prop. Vector: Basics $$\mathbf{m}_{lj} = \sum_{\{\mathbf{k}\}} \mathbf{S}_{\mathbf{k}j} \ exp\{-2\pi i \mathbf{k} \mathbf{R}_l\}$$ $$\mathbf{R}_{lj} = \mathbf{R}_l + \mathbf{r}_j = l_1 \mathbf{a} + l_2 \mathbf{b} + l_3 \mathbf{c} + x_j \mathbf{a} + y_j \mathbf{b} + z_j \mathbf{c}$$ #### Necessary condition for real m_{/j} #### Formalism of prop. Vector: Basics A magnetic structure is fully described by: - Wave-vector(s) {k}. - Fourier components $\mathbf{S}_{\mathbf{k}\mathbf{j}}$ for each magnetic atom j and wave-vector k. $\mathbf{S}_{\mathbf{k}\mathbf{j}}$ is a complex vector (6 components) !!! - Phase for each magnetic atom j, Φ_{kj} # Single propagation vector k = (0,0,0) $$\mathbf{m}_{lj} = \sum_{\{\mathbf{k}\}} \mathbf{S}_{\mathbf{k}j} \quad exp\left\{-2\pi i \mathbf{k} \mathbf{R}_l\right\} = \mathbf{S}_{\mathbf{k}j}$$ - The magnetic structure may be described within the crystallographic unit cell - Magnetic symmetry: conventional crystallography plus time reversal operator: crystallographic magnetic groups # Single propagation vector k=1/2 H $$\mathbf{m}_{lj} = \sum_{\{\mathbf{k}\}} \mathbf{S}_{\mathbf{k}j} \ exp\{-2\pi i \mathbf{k} \mathbf{R}_l\} = \mathbf{S}_{\mathbf{k}j} (-1)^{n(l)}$$ REAL Fourier coefficients = magnetic moments The magnetic symmetry may also be described using crystallographic magnetic space groups #### Fourier coef. of sinusoidal structures - k interior of the Brillouin zone (pair k, -k) - Real S_k, or imaginary component in the same direction as the real one $$\mathbf{m}_{lj} = \mathbf{S}_{kj} \exp(-2\pi i \mathbf{k} \mathbf{R}_l) + \mathbf{S}_{-kj} \exp(2\pi i \mathbf{k} \mathbf{R}_l)$$ $$\mathbf{S}_{\mathbf{k}j} = \frac{1}{2} m_j \mathbf{u}_j exp(-2\pi i \phi_{\mathbf{k}j})$$ $$\mathbf{m}_{lj} = m_j \mathbf{u}_j \cos 2\pi (\mathbf{k} \mathbf{R}_l + \phi_{\mathbf{k}j})$$ #### Fourier coefficients of helical structures - k interior of the Brillouin zone - Real component of S_k perpendicular to the imaginary component $$\mathbf{S}_{\mathbf{k}j} = \frac{1}{2} \left[m_{uj} \mathbf{u}_{j} + i m_{vj} \mathbf{v}_{j} \right] \exp(-2\pi i \phi_{\mathbf{k}j})$$ $$\mathbf{m}_{lj} = m_{uj}\mathbf{u}_{j}\cos 2\pi(\mathbf{k}\mathbf{R}_{l} + \phi_{\mathbf{k}j}) + m_{vj}\mathbf{v}_{j}\sin 2\pi(\mathbf{k}\mathbf{R}_{l} + \phi_{\mathbf{k}j})$$ #### Centred cells! ## Examples. Fstudio